Trigger Accounting for 2002

STAR Trigger Workshop: Oct 21, 2002

Issues to be addressed

- Multiple triggers at the same time
- Mutually exclusive L0 Triggers
- Interaction between L0/L1/L2/L3
- Offline interface
- Scalers and counters
- Evolution of trigger definitions

2001 STAR Trigger model

- Each event gets analyzed separately at each trigger level
- Events labeled by trgWord, noL3Bias()
- Only worked because:
- No L0 overlap attempted
- No L1/L2 used

L0 Overlap Issue

3, 1 (conflict: MB \Rightarrow 100, Central \Rightarrow 1)	Central && Min-bias
2, 1	Central && not Min-bias
1, 100	not Central && Min-bias
N/A	not Central && not Min-bias
Trigger word, PS	L0 Trigger
Example: Mixed Central (ps=1) & Min-bias (ps=100)	Ex Mixed Central (ps=

- Using the trigger word alone gives a biased Min-bias
- Reconstructing an unbiased trigger is simple:
- $-\hspace{0.1cm}$ Min-bias o every TW=1 and 1 of every 100 TW=3
- Central → every TW=2 and every TW=3
- L1 marks each event according to this rule ightarrow "L1 rescaling."
- The Configuration/L1 rescale algorithm works with arbitrary triggers

Interaction between L0/L1/L2/L3

- Correlated triggers (analyzed naively) introduce bias
- To untangle these interactions we would need:
- $N_{L0} * 2^N_{L1} * 2^N_{L2} * 2^N_{L3}$ counters
- Additional PS logic (Accept untriggered)
- Very complicated analysis logic
- Instead, I will show how to avoid the problem entirely by some simple constraints on how L1/L2 & L3 algorithms are defined.

example:

L2: High Pt

L3: High multiplicity

High Pt, High Multiplicity events

2002 STAR Trigger Model

- Pretend that we have N independent trigger systems.
- Each system has its own L0, L1, L2 and L3 components.
- Configure one trigger on each system.
- If any one of the trigger systems accepts the trigger, the event is saved to tape.
- The event gets marked according to which trigger systems accepted it.
- No accounting biases.
- \rightarrow 2002 we simulate this situation

Implementation of the 2002 Trigger Model

- Configure N Triggers in run control. The configuration for each trigger is roughly equivalent to setting last years TRG_SETUP parameters.
- Every Trigger has a L0 requirement and exactly one algorithm at each level, L1, L2 & L3.
- Then, as we run:
- Perform L1 rescaling before running any L1 algorithms.
 Result is that each event is labeled according to which Triggers were satisfied at LO.
- The L1, L2, & L3 algorithms for each Trigger check to ensure that the Trigger was satisfied at the previous level. If not, the event is ignored by that algorithm.
- These two steps are all that is needed to ensure that no bias is introduced by running multiple triggers.

Scalers and Counters

- Some scaler information will be stored to the database. The information will be organized by Trigger. The following will be available for each Trigger:
- The number of events satisfying the physics of the L0 component without regard to the detector busy
- components The number of events seen and rejected by the L1, L2 and L3
- The prescales for each trigger at each level
- These counters will be written every 2 minutes or so during the run. The contributions from different trigger levels will be synchronized to ~1 second
- This is enough information to obtain absolute cross sections in units of (bunch crossings) --

**note: This is a VERY small part of the information available in the scaler boards (5 boards * 2 2 4 counters.)

Offline Event Labeling

- In the data file each trigger is represented by a this bit is arbitrary. bit in a 32-bit mask, the TriggerID. The value of
- The database contains the key to translate the TriggerId into a meaningful identifier.
- Jerome has made a request for service work for someone to provide the interface that reads the descriptions easily accessible offline. database to make the scalers and the trigger

Evolution of Trigger Definitions

- The trigger word has many disadvantages for use as the offline event selection criteria:
- A given word has different meanings in different configurations (vertexMinBias, MinBiasVertex, etc...)
- It can only specify one trigger, even though the event can satisfy more than one trigger
- It is insensitive to threshold changes
 It is insensitive to TCU bit definition changes
- It is insensitive to PS changes
- The offline trigger identifier will replace the trigger word for event selection
- the same value. It will have one field that describes the trigger. This field will be fixed for all time to
- It will also have separate version fields for:
- Trigger Definition (TCU Lookup tables & Tier 1 files are the same)
- Threshold Values (All thresholds must be the same)
- P.S. (The full set of prescales must be the same)
- These versions can be obtained automatically from the configuration files each run and stored to a database. We will provide a tool to browse this database and check the documentation for each version.